BASE

How Games of the Week Affected Standing

NOT

We Are in Seventh Place, Where We Were One Week Ago, but Our Percentage Is Higher-Scranton Took Two Games from Reading Saturday-Result of Other Games Played. Ball Notes.

HE State league race during the past week was chiefly notable for the defeats administered to the Harrisburg whose percentage fell off .124. Allentown still holds second pince and by a better margin than a week age. Hazleton

lost ground, but is still in third place. Altoona was pushing it hard for place until the club met King Kelly's men at Allentown on Saturday and lost two games. Hazleton at the same time defeated Potisville, which materially widened the gap which now separates the clubs. Easton climbed up from eighth to sixth place during the week and Pottsville dropped from sixth to tail end. Scranton is again in seventh position, where it was a week ago, but the percentage is .064 better than it was then. Only three points now than it was then. Only three points now separate us from Easton, and if "our pets" play as they are capable of doing we should be in fourth place by the end of this week, as the club plays on the home grounds every afternoon. Wednesday morning it will play at

It Manager Swift keeps his promise and strengthens the club in one or two particulars and insists on his men playing the national game in their best form Scranton will yet give the leaders much reason to worry, even though we have been compelled to renounce hopes of winning the pennaut. The following table gives the percentages of the clubs, together with the number of games won and lost by each and their standing in the championship

10.1	Want	Lost:	Per Ct.
Harrisburg	17	4	.801
Allentown		6	.677
Hazleton		9	.550
Altoona	9	11	,450
Easton.		11	-553
Rending	7	10	.412
Scranton	5	13	350
Pottsville	5	10	.803
SCHEDULI	E FOR	TODAY	1
tsville at Scrant			

Altoona at Easton. Harrisburg at Allentown,

TOOK TWO GAMES FROM READING.

Scranton Outplayed Torreyson's Men on Saturday. Manager Swift called his men to

gether before Saturday's games and in language that at times bordered on the picturesque told them that they had to lay bell if they had any desire to continue to fill Scranton uniforms. His experience at the directors' meet

ing Friday night was still fresh in his mind, and he warned his men that the first indication of tired feeling he observed would be his one to give the possessor thereof ample opportunity to Jack Doran, who was slated to pitch the first game, was told to use the

choicest curves in his repertoire and that if his work showed any earmarks "Old Pepper" there would be trouble in store for him. Then the game began.

"Our Pets" evidently profited by the ndvice they received for there was a suap and vigor about their work that was edifying.

WON AT THE START.

In the first inning they touched up Pitcher Rhodes for two runs and in the second they did that gentleman's carves the honor of pounding them for five more runs. After that the game was never for a moment in doubt. Like the election of the Republican state ticket next fall it was simply a question of how much.

After the second inning Mr. Rhodes pulled his attenuated form together, thought of his brief career with Louis. ville and determined that a man who had faced the singgers of the National league should not become dismayed when confronted with a handful of state league hirelings.

During the remainder of the game his work soowed a distinct improvement, but the change came too late. Reading was quable to overcome the lead and Scranton won by the follow-

SCRANTON.

	Her	15,	O.	Α.	_ E
Hogan, c. f	1	1	1	0	2
Wetzel, s. s	2	2	2	7	
Patchen, r. f	2	1	- 0	0	
Rogers, c	0	2	- 6	0	
Staitz, I. f	2	2	3	0	
Massey, 1b.	U	2	10	0	
Westinke, 3b.	0	0	0	2	
Higgins, 2b	1	1	5	5	
Doran, p	1	12	0	1	
	-	***	-	-	144
Totals	9	13	27	15	
REA	DIN	Cł.			
Miller If.	1	9	1	0	

Leamon, cf.
Torreyson, 2b.
Stephenson, rf.
Beaumont, 1b. Henry, 3b Eustace, ss...... Goodhart, c.....

Scranton.....2 5 0 0 0 0 1 1 0-9 Reading.....0 0 2 0 0 2 0 0 1-5 Earned runs-Scranton, 4: Reading 2. Two base hits-Wetzel, Roberts, Staltz Massey, Stophenson. Three base hits-Doran, Eustace, Beaumont. Sacrifice hits

-Wetzel. Patchen, Westlake, Higgins.
Stolen Bases-Hogan, Loamon. Double
plays-Wetzel to Higgins to Massey: Torreyson to Beaumont. Struck out-Scranton, 2; Reading, 6. First base on ballsScranzon, 6. Roding, 8. Wild six her Scranton, 6; Reading 5. Wild pitches— Rhodes, 2. Passed ball—Redgers, Time of game—1:55. Umpire—Rina.

box for Scranton in the second game and Mr. Jones, a south paw twirler. did the same service for Reading. Both were batted very freely.

In the second inning Reading batted out three runs and at once there were demands from the grand stand to have Flanaghan taken out of the game. They were not heeded, however. Scrunton found Jones for six runs in the third, fourth, and fifth innings, which gave the club a lead of one run. Neither side scored in the sixth or

seventh and in the eighth a wild throw to first by Pitcher Jones allowed three Scranton men to score. In the eighth Reading succeeded in gleting two

men across the plate on an error of Westlake's and hits by Eustace, Jones and Miller.

In the minth Hogan made a home The which placerified the audience of the locals long list of recent defeats, the Allentown Leader says, "That \$25 ahould be easily won. The cause of defeat is that Scranton can't play. Give us something hard."

In the ninth Hogan made a home Mussey, Westlake and Higgins were on the bases when Flanaghan went to the plate to bat. He smote the atmosphere vicionaly three times and then retired to the bench, Hogan taking his place at the plate.

HOGAN'S HOME RUN.

The bat squarely met the fourth ball Mr. Jones pitched and it sailed away into left field over Mr. Miller's head. When the ball was returned to the diamond Hogan had crossed the home plate, with Massey, Westlake and Higins ahead of him.

That hit won the game. Reading succeeded in making one run in the ninth, which left the score as follows:

SCRAI	OTO	N.			
	R.	H.	0.	Λ.	E.
Hogan, c. f	3	2	3	0	0
Wetnel, 8, 8,	1	2	- 1	1	0
Patchen, r. f	0	1	1	: 0	0
Rogers, c	0	0	8	1	0
Staltz, l. f	1	1	3	0	0
Massey, 1st b	13	1	13	0.	0
Westlake, 3rd b	52 07 91	1	1	- 5	1
Higgins, 2d b	0	2	- 3	- 1	0
Flanaghan, p	2	2	0	3	0
	-	-	-	-	-
Totals	13	12	.27	11	1
REAL	DIN	G.			
	B.	II.	0.	A	E.

Miller, l. f. 1
Leamon, c. f. . . . 0
Torroyson, 2d b . . . 2
Stephenson, r. f . . . 1 Henry, 3rd b.....

Scranton....0 0 1 3 2 0 0 3 4-13 Reading.....0 3 0 0 2 0 0 2 1-8 Earned runs-Scranton, 3; Reading. 4. Earned runs—Scranton, 3; Reading, 4.
Two base hits—Fianaghan, Torreyson,
Stephenson 2. Home runs—Hogan, Stolen
bases—Hogan, Staltz 2, Westlake, Miller
2. Torreyson, Double plays—Torreyson to
reaumont, struck out—Scranton, 4; Reading, 4. First base on balls—Scranton, 5;
Reading, 1. Wild pitches—Jones, Passed
balls—Rogers, 2. Hit by pitcher—Patchen,
Rogers, Staltz, Sacrifice hits—Hogan,
Westlake, Goodhart, Time—2.00, Umpirs
—Rinn.

OTHER SATURDAY BALL GAMES.

STATE LEAGUE. At Allentown-(First game) Allentown,

16; Altoona, 5. (Second game) Allentown, 24; Altoona, 7. Easten, 5; Harrisburg, 3. Lizzleton, 6; Pottsville, 5. NATIONAL LEAGUE.

New York, S; Brooklyn, 7. Philadelphia, 5; Baltimore, 5; (ave innings; rain.
Boston, 10; Washington, 8.
Louisville, 5; Cincinnati, 2.
Chicago, S; St. Louis, 9.
Cleveland, 3; Pittsburg, 12.

EASTERN LEAGUE Wilkes-Barre, 12; Syracuse, 3, Ringhamton, 10; Troy, 7. Providence, 5: Buffalo, 3. Erie, 2; Springfield, 7.

Lehigh, 5; West Point, 3, Lafayette, 4; Rutgers, 1 Orange Athletic Club, 0; Yale University, 6. Oranga B. B. C., 12; St. Louis College, 4. Princeton, 7; Acme, 1. University of Pennsylvania, 11; Har-

COLLEGE GAMES,

SUNDAY BALL GAMES.

Chicago, 2; St. Louis, 3. Cincinnati, 5; Louisville, 6.

GLINTS FROM THE DIAMOND.

Scranton has urgent need of another George Gore has been doing some heavy batting for Binghamton.

Jack Doran kept the hits well scattered the first game on Saturday. Claire and Humphreys have been left at ome by the Pottsville management. George Staltz and Hogan have base tealing down very close to a science.

Mark Baldwin will occupy the box for King Kelly's nine against Harrisburg to-Pottsville will play here today and to-morrow and Scrauton should win both

Pitcher Jones' slow curves fooled the Scranton batamen in an amazing way for

everal innings on Saturday. The Troy management is working wires for Catcher Lachance and also for Pitcher

Beatin, released by Cleveland. Leamon continues to be the king of state league conchers. In regard to conchers Reading is particularly strong.

There is talk in the Beston management of laying Pitcher Jack Stivetts off without pay until his work shows improvement. Woodcock, formerly the well-known eft-handed pitcher for Brown university, has been secure to coach the Williams college baseball team.

Stenzell, Pittsburg's center fielder, who, it was predicted, would more than fill Van Haitren's shoes, is booked for release un-less he improves in his play. Patchen is not a success in right field.

Manager Swift says that as soon as his lame leg is in condition he will cover that portion of the garden himself. On Decoration day the Young Men's Christian association base ball team will play at Waverly, N. Y., in the morning and at Towards in the afternoon.

Flaneghan was batted bard in the second game Saturday. Hogan saved the game by his home run drive in the ninth inning when the bases were filled.

What Scrauton needs more than anything else is a captain who has the brains and nerve to take command of the team and be captain in more than name.

In a balloting contest for the most popular State lengue player Thayer Torreyson, of Reading, leads the list. And this is the man that Scranton could have signed. Arthur Irwin has made up his mind to retain Jack Boyle on first base, as the latter has begun to hit the ball on the trade mark. This will let collegian Goeckie

Goodbart, of last year's Scranton club, who is doing the back stop work for Reading this season, was given a hearty recep-tion when he stepped to the plate to but

Saturday. Umpire Rinn's decisions during Saturday's games were not perfect, but on the whole his work gave satisfaction. He enforces the rules, which is one thing he should be commended for.

Apropos of President St. John's offer of

PIERCE antees a CURE

ton, 2; Reading, 6. First base on balls—
Scranton, 6; Reading 5. Wild pitches—
Rindes, 2. Passed ball—Rodgers. Time
of game—1:55. Umpire—Rinn.

THE SECOND VICTORY.

Long Tom Flanaghan went into the
pox for Scranton in the second game.

South Bend, Pacific Co., Wash.

Da. R. V. Pierce, Buffalo, N. Y.:

Dear Str—I began taking your "Favorite Preservation" the first month of pregnancy, and have continued taking it since confinement. I did not experience the nausea or any of the allments due to pregnancy, after I began taking your "Prescription." I was only in labor a short time, and the physician said I got along unusually well.

We think it saved me a great deal with leucorrhea also, and it has done a world of good for ms.

Strayed,

THE RIVALS

WEDNESDAY, MAY 30—Thomas Holcroft's comedy in four acts, written in 1761.

The Road to Ruin

Priess—31. 75, 50 and 35c. Seats on sale Saturday, May 26.

Strayed,

Strayed,

CTRAYED FROM PASTURE NEAR Masses Taylor hospital, two-year-old laisfer, black and white, spot on shoulder, white on under part of body and on end of tail. Reward for return or information that will find her.

Orner Washington and Vino. South Bend, Pacific Co., Wash,

The Wilkes-Barre latter carriers will go to Scranton on Decoration day and play the latter carriers of that city a game of base ball. Manager Joshn of the Wilkes-Barre mail men is confident his players will bring home a victory.-Wilkes-Barro

In looking over the list of unemployed ball players there are not many gens upon the bargain counter. Brooklyn, Chiengo, Louisyille and Washington are circulating search warrants for new blood, but the demand appears to be greater than the

Al Johnson says that he has reinstated Mike Kelly as manager of the Allentown club. He declares that if the "King" fails to play nine innings in any game or tries to pitch again he will be released. Johnon says he has banked \$2,200 for Kelly, which is over and above expenses.

Manager Witman, of Reading, has been alsnager Witman, of Reading, has been a heavy loser by the recent storm. The grounds have been considerably damaged and it will take sometime to get them in good condition. By the postponement of three games on account of the rain, together with the bjury to the ground. Manager Witman claims he has sustained a loss of \$2,500.

Without Thayer Torrayson the Reading team would not even be a good eighth in the league race. The way he works himself and urges his men on to fresh endeavors by word and example must make those I-don't-care-as-long-as-I-draw-mysalary-players feet very, very tired. Thayer has a fondness for dirty ball play-ing, however, that he might well re-

"Phenomenal" Smith, the manager of the Pottsville club, was brought into prominence as a base ball player in Allen-town. For several years he pitched for the Allentown amateur nine and his phenomenal record for strike-outs at-tracted the attention of the entire base. tracted the attention of the entire base ball world. He was then sold to the Phil-adelphia National league team, but in a few years his best days as a pitcher were

Rain is an expensive thing for the Eastern league teams on the road. Every game postponed means a loss of at least \$100 to the team. Hotel bills, salaries and car the team. Herei bilis, salaries and car-fare cannot be postponed by rain, how-ever. Springheld has fared best so far, missing two games at Wilkes-Barre and one at Buffalo, but playing an extra Sun-day game at Troy which was worth more than the usual \$100. Providence lost \$100 each in Binghamton and Erie, Syracuso lost \$900 or Binghamton and \$100 at Eria lost \$200 at Binghamton and \$100 at Erie, while Troy has suffered most, losing \$400 in all, two at Wilker-Barre and one each at Buffalo and Eric.—Springueld Union.

OF INTEREST TO WHEELMEN.

Writing in the Pitt-burg Times, Stephen Hornett says: "Local attendants at the twelfth annual meet of the Pennsylvania division, League of American Wheelmen, to be held in Wilkes-Barre, July 2 and 3, have in store for themselves a rare treat and are probably not aware of the many attractions of the place. Most of those present at the Scranton meet of two years ago remember with pleasure the delightful three days' cuting, and no doubt will be quite ready to repent the visit. For those local wheelwomen and wheelmen who have not visited this section of our state a description should be appreciated. Wilkes-Barre is situated on the river in the midst Barre is situated on the river in the midst of numerous big mountain ranges noted for their beauty. Miles of fine streets offer excellent cycling facilities, while the cinder path for bicyclists, stretching ten miles along the river to Pittston, is famed throughout the state. Eight miles further they have the beautiful city of Scranton, with her fine avenues, lined with beautiful residences. In the midst of the great authracite coal remidst of the great authracite coal remidst of the great authracite coal reanderground. A visit to Carbondale and a underground. A visit to Carbondaie and a trip on the Gravity railroad must be taken to get a full appreciation of the wonderful mountain views. Then an hour spent in the park adds zest to the flying dash back to the city of Carbondale, reached by no other power than that of gravity, the train being controlled by a brakeman on each car. Fine club houses, the freedom of the city and generous hospitality will insure to overyone present an enjoyable time. Altogether, a more delightful way of spending a few days could not be offered the members of the division, and a large at-tendance is assured."

, The committee on arrangements for the state meet at Wilkes-Barre has secured Taxis, the Century wheelman, of Phila-delphia; J. W. Kennedy, jr., of Chicago, These are two of the pest men in the entry. Taxis' record is a mile in 2,00, nanedy's a one fourth mile in 20 seconds. A letter has just been received from the captain of the Century wheelmen of Philadelphia saying they would send a large delegation and with the party would be Measure and Lagan, the speciest class A riders in the state. Arrangements are in progress to secure Johnson and Taylor, of the Stearns' clab. The Central Minstrel troupe, of Phindelphia, one of the best or-ganizations of its kind, is expected.

SPORTS OF ALL KINDS.

The Young Men's Christian association basket ball team will play at Towanda, Bradford county, Wednesday evening. On Wednesday, afternoon a game of quoits will be pitched at the Union hotel

a Capouse avenue between the Pine brook and Hyde Park clubs.

Jumper Sweeney, of New York, will be given a reception by the local athletic clubs upon his arrival in this city on June 23 to take part in the Young Men's Christian association field day games. The Caledonian games at Laurel Hill care on July 4 are already awaking much

rost among local athletes. al. E. Sanders is receiving many inquir-ies from various parts of the country con-certing the prospects fof a press club re-gatta at Lake Ariel this season. Atthur Bull, of the University of Pennsylvania Boat club is anxious to enter a crew if the regatta is held

"THE FACE OF ROSENFEL,"

THE EARLIER symptoms of dyspepsia, such as distress after eating, heartburn and occasional headaches, should not be neglected. Take Hood's Sarsaparilla if you wish to be cured.

Hoop's PILLS cure all liver ills, bilionsness, jaundice, indigestion, sick head-

Cure for Headache. As a remedy for all forms of Headache As a remedy for all forms of Headache Electric Bitters has proved to be the very best. It effects a permanent cure and the most dreaded habitual sick headaches yield to its influence. We urge all who are afflicted to procure a bottle and give this remedy a fair trial. In cases of inabitual constipation Electric Bitters cures by giving the needed tone to the bowels, and few cases long resist the use of this medicine. Try it once. Large bottles only Fifty cents at Maithews Bros', drug store.

"THE FACE OF ROSENFEL."

ACADEMY OF MUSIC.

An Unexpected Dramatic Event. ositively last appearance in Scranton of the famous and accomplished actress, MRS, JOHN DREW

FUESDAY, MAY 19-Mrs. Drew as MRS. MALAPROF in Sheridan's great com-edy, in three acts.

Wants of all kinds cost that much, ea cept Situations Wanted, which are inserta EREE,

Situations Wanted.

WANTED-SITUATION BY A WIDOW with one child as housekeeper, or to do plain sewing. Address "M," Tribune. WANTED - SITUATION AS HOUSE-keeper by a widow with one child. Ad-dress "N." Tribune office.

WASTED A POSITION AT ONCE BY A dry goods cherk with first class references. Tell years' experience. Address, Clerk, Telbune office. STRUATION WANTED BY A YOUNG

SITUATION WANTED BY A BOY 18 years of age at any kind of honest work. Address D. B., Tribune office. BOOKEREPER AND STENOGRAPHER three years' experience would like a n; salary no object. "D. L.," Tribune GITUATION WANTED BY A YOUNG Of min 20 years of age; has a fair education; would accept most anything. Can give best of reference. Address F. S., 219 North Rebecca avenue, city,

WANTED-EVERY PERSON WHO IS
thinking of purchasing property and
who knows a goad thing when they say it, to
call at our office at 12 colock, May 50, and
vani Summit Park Amer at our expense.
Building lots from 800 to 3130. First payment
1 per cent. Weekly payment 60 to 81. No
interest; no texes. Bout forget to bring
enough money with you to make the first
payment on one or two lots. WOOD, HAKMON & CO., Agents, 134 Wyoming avenue. YOU ARE TIRED OR CANNOT CONti ne paying installments on your build-ing lots, write to me; I want to buy two or three. "E," this office.

Agents Wanted.

CENERAL, AGENTS WANTED-SELL CF ing new articles to dealers: exclusive ter-ritory, no competition, no capital required; 200 to 30) per cent. profit. COLUMBIA CHEM-ICAL CO., 30 and 71 Dearborn street, Chi-cago, III.

SALESMEN WANTED TO SELL OUR D goods by sample to the wholesale and re-tail trade; sell on sight to every business man or firm; liberal salary and expenses paid; po-sition permanent. For terms address with stamp. CENTENNIAL MFG Co. Milwan-

WANTED-MAN WITH LIFE AND FIRE insurance experience as solicitor in Lackswanna country good inducements to right man, Address 1125-26 Betz building,

Help Wanted-Male. WANTED-AN ENERGETIC MAN WITH

WANTED - GOOD WHEELWRIGHT Gillhoof's Carriage works, corner Lack-awanna avenue and Seventh stocet. WANTED TO BUY COMMON PIGEONS:
will give 35 cents a pair. Call at room
2. Frice Building, 126 Washington avenue, or
address letters to Post Office Box 304, Scranton, Pa.

Employment-A LL KINDS OF HELP SUPPLIED, CALL or write, 485 Spruce street, EMPLOY-MEN'S BUREAU.

For Rent.

FOR RENT - SUITE OF ROOMS ON wholesale purposes. Call at

FOR BENT SIX ROOM HOUSE, NO. 615 Eynon street, Inquire T. McNulty, 531 lampion street, FOR RENT-FURNISHED HOUSE AND parden in country, for summer, House

The RENT-FURNISHED HOUSE AND garden in country, for summer. House large: running spring water; plenty of shade; beautiful lake full of game fish a few roles from door. \$25 per month. D. W. BROWN, attorney, 588 Spruce street. FOR RENT-FURNISHED ROOM SUIT FOR RENT-LIGHT, WELL FURNISHED

TO LET FOR A TERM OF YEARS— Part or all of three hundred feet of yard room along railroad. Apply at 246 Franklin

TO RENT_STORE 2000 OR FURNISHED ball on Green Ridge street. Very desira-

I hall on Green Ridge street. Very desira-de location and on reasonable terms. Apply to F. E. NETTLETON or C. S. WOODRUFF, Republican building.

For Sale

FOR SALE THOROUGHLY EQUIPPED Photograph Galle, y. Will sen at one-half the value on account of other business. Apply to D. R. BRAMAN, Forest City, Pa. LOR SALE-PARM 110 ACRES; 80 ACRES improved Two good houses, running spring water at both three good barns, young or heard. Lecated in village of Forest Lake, Susquehanna county. Only a few rods to school, church, postoffice, otc. Beautiful lake a ell stocked with game fiso. Terms oasy, Apply to D. W. BROWN, atterney, 568 Springs street.

FOR SALE-AN IDEAL COUNTRY HOME. 7 acres of land, fine large house, mod re provements. Easy distance from Scran. Also 7 desirable building lots in larry.

D. W. BROWN, Atty. 508 Spruce street.

FOR SALE-A PARM OF EIGHTY ACRES. one and one-balf miles from Dalton on Delawara, Leckawanna and Western road. First class farm house with a never failing spring nearby; two barns, good land and good orchard. Will be sold choop, Terms cases. Address B. F. VON STORCH or ISAAU El-Lis, executors, Dalton, Lackawanna

FOR SALE OR EXCHANGE FOR SCRANton property—A bearing orange grove increasing in production and value yearly in the orange section in Florida. Addres F. E. NETTLETON, Lake Helen, Florida

Boarding.

CUMMER BOALDING FOUR RESPECT O able persons can find first class board with small family in large, airy house. Hot and cold baths. Free carriage to depot and hurch Three-quarters of a mile from sta-ion, Healthy locality. Address box GlClarks

Special Notices.

OFFICE OF THE ESTE AND
WYOMING VALLEY RAILEGAD COMPANY,
Dummore, Pa., May 18th, 18th.

DY ORDER OF THE BOARD OF DIRECTORY
of the atocycholders of the Erle and Wyoming Valley Bailroad Cempany,
will be ited at the general office of the cempany at Dummore in the County of Lackswamm and State of Pennsylvania, on Transday, the fifth day of June, 18th, at 10:45 o'clock, a. m., for the currence of voting upon the confirmation, ratification and adoption of an agreement entered into by and between the beard of directors of said company and the board of directors of the Jenes Lake Railroad Company, for the merger and consolidation of the Jenes Lake Railroad Company, for the merger and consolidation of the Jenes Lake Railroad Company, MolRRIS B. MEAD,

Secretary.

MEALS FOR \$1.00.

() MEALS FOR \$1.00. BLANK BOOKS, PAMPHLETS, MAGA TRIBUNE office. Quick work. Heasonable

Legal.

ESTATE OF THOMAS MULLEN, LATE of the city of Scranton, county of Lackawanna, State of Pennsylnania, deceased.
Letters testamentary upon the above named estate having been granted to the undersigned, all persons having claims or dear ands against the said sparts will present them for payment and those indebted thereto shall please make immediate payment to

'PHOS. J. MULLEN, Executor.

JESSUFS & HAND, Attorneys.

ONE CENT Connolly & Wallace

FOUR CREAT SPECIALS

That Will Bring Business for Us and Give Satisfaction to Cur Customers.

NO. 1. Fifty dozen Ladies' Silk Hose, in following colors: Black, Cream White, Nile Green, Cauary, Orange, Pink, Lavender, Light Blue, Tans and Browns. 50c. is the new price. They

NO. 2. Greatest Underwear Bargain of the age, for gentlemen. Balbriggan Shirts and Drawers, all sizes, 25c. per garment. Compare them with those you have usually bought at 50c.

NO. 3. One hundred Ladies' Changeable Silk Umbrelias, colors as follows: Brown, Navy, Garnet and Green. Special price, \$3 each. Universally sold at \$4. Trimmed with the finest Natural Handles.

NO. 4. One case of Cotton Huck Towels (large size). The price don't pay for the raw cotton. Four

CONNOLLY & WALLACE

209 WASHINGTON AVE. Opp. Court House.

SOMETHING

This Beautiful Bed Speaks for Itself. it you need a Child's Bed, don't buy until you have seen this one. You will regret it if you do.
When folded takes but little more room than a chair.
Strong and durable. Made of Oak and Natural Maple. VERY
FINE RUB FINISH. Holds all the Bedding when folded. Length, 5 feet. With, 30 and 40 inches. PRICE VERY LOW WE ARE RETAILING AT FAC

> ONLY FOLD BY LIFTING. THE SCRANTON

BEDDING CO. CORNER LACKAWANNA AND ADAMS AVES

We're Interested

And we want to interest you in our as-tonishingly complete line of goods suit-able for Wedding Presents. Suppose we begin with

SILVERWARE We carry a big-ger line than half the other stores put together, and we bother them sorely when they try to compete with us in price.

CUTLERY Unique designs, Rogera' and other famous mak-ers' goods. Prices below manufactur-ers' wholesale figures.

BRONZES, ETC in Bronzes, Bric-Crystal, etc., our stock is too well knewn to require aught but a passing reference.

Our new Cash System has lowered prices all along the lines

FREEMAN.

Cor. Ponn Ave. and Spruce St.

Bicycle

JULY 4th

Scranton,

\$2,000 worth of Diamonds to be given away as prizes.

All the best known racing men in the country will compete. Grand Parade of Wheelmen in

the morning.

Excursion rates on all roads.

Spring Ginghams.

We have placed on sale our line of Ginghams for the coming spring and summer. Finer Goods, More Tasteful Colorings and Lower Prices MEAL TICKETS CAN BE HAD AT 144. Colorings and Lower Prices no. Twenty meal tickets for \$3.50 Good than ever before, are what table board. will recommend them to our

PITTSTON, PA.

DID YOU KNOW?

That we will GIVE you beautiful new patterns of Sterling SILVER SPOONS and FORKS for an equal weight, ounce for ounce, of your silver dollars. All elegantly engraved free. A large variety of new patterns to select from at

CLOCKS Anything from an 85c, Nickel Alarm to the choicest artistic Drawing Room makes or the stately and ancient Grandfather 8-day Clock. Clock

See our FIFTEEN DOLLAR Solid Oak Bedroom Setf

We sell Furniture as cheap as

any house in the country that in-

tends to give honest value for the money. Try us.

Races IRON and STEEL

205 AND 207 WYOMING AVE.

NORWAY IRON BLACK DIAMOND SILVER EXTRA SPECIAL SANDERSON'S ENGLISH JESSOP'S ENGLISH CAST STRELL HORSE SHOES

TOE CALK TIRE MACHINERY SPRING SOFT STEEL BELLOWS HORSE NAILS

WAGON WHEELS SPRINGS SPOKES RIMS STEEL SKEINJ R. R. SPIKES WILEY & RUSSELL AND WELLS BROS. SCREW

CUTTING MACHINERY. Bittenbender & Co., Scranton,

There are hundreds of young men and young women in this country who have splendid ability, but they have never been Wood's College of Business and Shorthand

Has been an inspiration to hundreds of young people. If you are tired of inactivity and want to do something tangible, come to the College.

BUSINESS COURSE.

COMMON ENGLISH COURSE.

SHORTHAND COURSE. F. E. WOOD, Proprietor. "No star was ever lost we once have seen, We always may be what we might have been,"

A HAPPY PATRON OF HE RIGHARDS LUMBER

Scranton, Pa.

22 and 23 Commonwealth Building. TRY US.